MARYLAND HISTORICAL TRUST DETERMINATION OF ELIGIBILITY FORM NR Eligible: yes X | Property Name: Colony Theatre | Inventory Number: | BA-3202 | |--|--|---| | Address: 8123 Harford Road (MD 147) | Historic district: | yes X no | | City: Parkville Zip Code: 21234 | County: Baltimo | re County | | USGS Quadrangle(s): Towson | | | | Property Owner: Parkville Memorial Post No. 9083 Veterans of Foreign Wars | Tax Account ID Number: | 1403049075 | | Tax Map Parcel Number(s): Tax Map Number | ber:81 | _ | | Project: MD-147 Parkville Streetscape Project Agence | ey: SHA | | | Agency Prepared By: EHT Traceries, Inc. | | | | Preparer's Name: Patricia Altman | Date Prepared: 5 | /1/2006 | | Documentation is presented in: | | | | Preparer's Eligibility Recommendation: X Eligibility recommended | Eligibili | ity not recommended | | Criteria: X A B X C D Considerations: A | BCD | EFG | | Complete if the property is a contributing or non-contributing resource | ce to a NR district/property: | | | Name of the District/Property: | | | | Inventory Number: Eligible:ye | es Listed: | yes | | Site visit by MHT Staff yesX no Name: | | Date: | | Description of Property and Justification: (Please attach map and photo) | | | | Constructed in 1949, the Colony Theatre was designed by the prominent Baltimor style, a popular style for motion picture theatres in the 1930s and 1940s. Charact K. Headley Jr. as typical of the Moderne style are evident in the Colony: "The use became common during the thirties and forties. Marquees changed from square to Zink, in his later work, was known for designing theatres in this style. Located or Parkville in Baltimore County, the theatre was built for the leading Baltimore most the rapid population growth and suburbanization that occurred in the area following 13, 1949 with a showing of "Abbott and Costello Meet the Killer."[2] | eristics described by movie
e of buff facing bricks and g
o triangular and signs becan
the main transit route of H
vie circuit F.H. Durkee Ente
ng World War II. The thea | theatre expert Robert
glazed tile fronts
ne horizontal."[1]
larford Road in
erprises in response to | | Associated with the rapid population growth and suburbanization trend in Parkvil World War II, the Colony Theatre qualifies for eligibility under Criterion A. The group of persons of outstanding importance to the community, state, or nation. The Criterion B. The 1949 Colony Theatre embodies distinctive characteristics of a North represents the work of the prominent Baltimore theatre architect John J. Zink. Warmarquee, and restrained geometric details, the building illustrates the key features | property is not associated wherefore, the property is not Moderne-style theatre of the ith its buff-colored brick fag | with any person or
t eligible under
1930s and 1940s and
cade, triangular | | MARYLAND HISTORICAL TRUST REVIEW | | | | Eligibility recommended X Eligibility not recommended | _ | | | Criteria:AB \(\subseteq C \)D Considerations:A | BCD | _EFG | | MHT Comments: | | | | 1 | 1.7 | | | Devision Office of Processing Sources | 7/11/06 | | | Reviewer, Office of Preservation Services | Date | | | Reviewer, National Register Program | Date | | Page 2 recognized late in his career. Expressed in more simplified manner than previously employed for large downtown theatres, however, the design is entirely appropriate for a modest, suburban theatre built to serve the rapidly growing post-war population of the Parkville area. The exterior of the theatre remains remarkably intact, including retaining its original marquee and ticket booth. Therefore, the Colony Theatre qualifies for eligibility under Criterion C. The property was not evaluated under Criterion D. The theatre is a two-story flat-roof structure, rectangular in plan, with a concrete foundation and brick exterior walls. Fronting northwest, the three-bay, symmetrical façade is buff-colored brick laid in six-course American bond with raised brown-brick geometric decoration. The slightly recessed central bay contains the main entrance set off with Vitrolite cladding. To the right of the entrance is a three-sided metal ticket booth with canted sides. A triangular metal marquee extends from the building. Flanking the entry, in each side bay are two aluminum-frame poster boxes at the first story. Glass block-filled window openings framed with brown-brick decoration pierce the second story. The six-bay side elevations and the rear (southeast) elevation are red brick laid in six-course American bond with square buttresses and corbelling along the roofline. The concrete foundation is gradually exposed as the site slopes down to the rear of the building. John J. Zink (1886-1952) was a native Baltimore architect who designed numerous movie houses in Baltimore, including the Bridge, Patterson, Edgewood, Ambassador, Senator, and Colony theatres. He was considered a top "Moderne" architect at a time when many architects were designing in elaborate, emotional styles. Employing simple designs, Zink's attentions were directed toward technical aspects of theatre architecture, such as clear views for all movie-goers and ideal acoustics. Often having his designs published in theatre trade catalogues, Zink typically incorporated such amenities as nurseries, lounges, and smoking rooms in his movie house plans. He was responsible for the design of over 200 theatres in Baltimore and Washington, D.C., as well as other parts of the United States. F.H. Durkee Enterprises was one of Baltimore's earliest and largest movie circuits. It was founded circa 1909 by Frank H. Durkee (1888-1955). He subsequently formed a partnership with Charles E. Nolte and C.W. Pacy and by 1921 they controlled about 11 theatres. They continued to add theatres in the 1920s and 1930s and by 1945 controlled at least 17 Baltimore theatres. The firm built its twenty-first theatre, the Liberty II, in 1971. Unlike many large circuits, Durkee owned most of its theatres.[3] The Colony was constructed at the close of the era when big downtown movie palaces dominated. Movie attendance had declined after World War II, particularly in the large downtown houses. The Colony was designed as a neighborhood theater for a fast-growing suburban area at a time when many Baltimore-area theaters were closing.[4] Durkee was reported to have said at the opening ceremonies that "his ambition was to give residents of the community a theater of which they could justly be proud."[5] The Colony was one of the first movie theaters to provide a large parking lot for its patrons, a recognition of the importance of the automobile in suburban commerce. The Colony was a popular local source of entertainment in the 1950s for the Parkville community. The nearest movie theater to it was the Arcade, several miles south on Harford Road at Hamilton Avenue. That was also a Durkee theater and the location of the Durkee Enterprises headquarters. The Colony was in business 25 years, and closed on September 2, 1974. The theater building had been purchased on August 16, 1974, by The Northfield-Loch Raven Memorial Post 9083, Veterans of Foreign Wars of the U.S., predecessor post to the Parkville Memorial Post 9083. The Post, which paid \$250,000 for the theater, engaged architect Albert K. Broughton to alter the building. Alterations included building a level floor to replace the sloping floor of the theater and inserting a second floor. The principal exterior alteration was replacement of the original oak doors with glass and metal ones (Baltimore County building permit #61829). Blair & Sons was the builder.[6] The building in the rear, known as the Butler Building and used as a lounge with restaurant and bar, was constructed in 1989. | MARYLA | ND HISTO | ORICAL | TRUST | REVI | EW | | | | | 0.8 | | | |-------------|----------|-----------|-----------|----------|----------------------|------|---|------|---|-----|---|---| | Eligibility | recommen | ded | _ | Eli | gibility not recomme | nded | | | | | | | | Criteria: | A | В | c | D | Considerations: | A | В | C | D | E | F | G | | MHT Com | ments: | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | _ | Review | er, Offic | e of Pres | servatio | on Services | | | Date | | | - | | | | | | | | | | | | | | | | | | Revie | ewer, Na | tional Re | egister | Program | | | Date | | | | | #### NR-ELIGIBILITY REVIEW FORM BA-3202 Colony Theatre Page 3 Parkville Memorial Post 9083 traces its history back to the Campbell-Porter Post 5629, founded in 1946. Following several consolidations, it was incorporated as the Parkville Memorial Post 9083, VFW, Inc. on October 19, 1976. - [1] Robert K Headley Jr., Exit: A History of Movies in Baltimore (University Park, Maryland, Robert K Headley Jr. 1974), 31. - [2] Ibid, 61. - [3] Ibid, 14-15. - [4] Ibid, 30, 33. - [5] Robert K. Headley Jr., Motion Picture Exhibition in Baltimore (Jefferson, North Carolina: McFarland & Company, Inc., 2006), 243. - [6] Veterans of Foreign Wars of the U.S., Parkville Memorial Post No. 9083, "Frequently Asked Questions." VFW Parkville Memorial Post No. 9083, 8123 Harford Road, Baltimore, Maryland and telephone interview with David Kinnear, Post Quartermaster, 26 April 2006. | Eligibility recommended | Elig | ibility not recommen | ded | | | | | | | |---------------------------|--------------------|----------------------|-----|---|------|-----|---|---|---| | Criteria:AB MHT Comments: | CD | Considerations: | A | В | _c | D . | E | F | G | | | | | | | | | | | | | Reviewer, Office | ce of Preservation | n Services | - | | Date | | | _ | | CAPSULE SUMMARY BA-3202 Colony Theatre 8123 Harford Road Parkville, Baltimore County 1949 Private Constructed in 1949, the Colony Theatre embodies the distinctive characteristics of the Modernestyle, including a buff-brick façade, geometric detailing, and triangular marquee, and is representative of the later work of the prominent Baltimore theatre architect John J. Zink. As part of the local movie circuit F.H. Durkee Enterprises, it was built as a modest suburban theatre in response to the rapidly growing population of the Parkville area after World War II. Since the building closed as a theatre in 1974, it has been owned and operated as a post by the VFW Post 9083, who constructed on the site a one-story, flat-roof, metal-clad rectangular building to the southeast of the theatre. The theatre is a two-story flat-roof structure, rectangular in plan, with a concrete foundation and brick exterior walls. Fronting northwest, the three-bay, symmetrical façade is buff-colored brick laid in six-course American bond with raised brown-brick geometric decoration. The slightly recessed central bay contains the main entrance set off with Vitrolite cladding. To the right of the entrance is a three-sided metal ticket booth with canted sides. A triangular metal marquee extends from the building. Flanking the entry, in each side bay are two aluminum-frame poster boxes at the first story. Glass block-filled window openings framed with brown-brick decoration pierce the second story. The six-bay side elevations and the rear (southeast) elevation are red brick laid in six-course American bond with square buttresses and corbelling along the roofline. The concrete foundation is gradually exposed as the site slopes down to the rear of the building. ### Inventory No. BA-3202 # Maryland Historical Trust Maryland Inventory of Historic Properties Form | historic | Colony Theatre | (preferred) | | | | | | | | | | |---|--|--|--|------------------|------------|----------|----------|-------------|----------------|---------|---------| | other | VFW Post No. | 9083 (current) | () | | | | | | | | | | 2. Location | | | | | | | | | | | | | street and number | 8123 Harford R | oad | | | | | |) <u>-</u> | _ not f | or publ | ication | | city, town | Parkville | | | | | | | - | vicin | ity | | | county | Baltimore Coun | ty | | | | | | | | | | | 3. Owner of | Property | (give nam | es and mailing | g address | ses of all | owners |) | | | | | | name | Parkville Memo | orial Post No. | 9083 Veterans | of Forei | gn Wars | ; | | | | | | | street and number | 8123 Harford R | oad | | | | | teleph | one | | | | | city, town | Baltimore | | | state | Maryl | and | zip co | de | 21234 | | | | 4. Location | of Legal D | escripti | on | courthouse, registr | y of deeds, etc. | Baltimore Cou | nty Courthous | se | | liber | 5471 | folio | 575 | | | | city, town 5. Primary L | Towson | Additio | tax map 81 | tax | parcel | 307 | 5471 | 102-102-202 | 575
D numbe | er 14 | 0304975 | | Contri Contri Deterri Recor Histori | Towson Cocation of a second of the o | Additional Regard Local Historial Regards the National Regards to Research | tax map 81 onal Data gister District c District egister/Maryla Register/Mary | tax
and Regis | iter | 10452630 | 5471 | 102-102-202 | | er 14 | 0304975 | | city, town 5. Primary L Contri Contri Deterr Recor Histor | Towson Cocation of a second of the o | Additional Regard Local Historial Regards the National Regards to Research | tax map 81 onal Data gister District c District egister/Maryla Register/Mary Report at MH | tax
and Regis | iter | 10452630 | 50 00/02 | tax II | | | 0304975 | | ventory No. BA-3202 | |---------------------| | | | | | X excellent | deteriorated | |-------------|--------------| | annd | ruins | __ good ___ ruins __ fair ___ altered Prepare both a one paragraph summary and a comprehensive description of the resource and its various elements as it exists today. This former neighborhood Moderne-style movie theatre is a two-story flat-roof structure, rectangular in plan, with a concrete foundation and brick exterior walls. The theatre fronts northwest on a sloping site that also includes a one-story non-contributing building to the southeast of the theatre, a memorial to the west, a billboard to the east, a paved driveway and parking lot to the west and south, and grassy areas along the edges of the site. The two-story, three-bay, symmetrical façade is buff-colored brick laid in six-course American bond with raised brown-brick geometric decoration. The façade returns one bay onto each of the side elevations. A parapet continues the façade and returns the level of the flat roof. The central bay of the façade is slightly recessed and has a higher parapet. It contains the main building entrance at street level, two double-leaf metal-frame glass doors with sidelights and infilled transoms, set off with Vitrolite cladding. To the right of the entrance is a three-sided metal ticket booth with canted sides and Vitrolite counter. Above the entrance, a triangular metal marquee extends from the building face nearly the full width of the public sidewalk. Flanking the entry, in each side bay are two aluminum-frame poster boxes at the first story. Glass block-filled window openings framed with brown-brick decoration pierce the second story. With the exception of the façade return in the first bay, the six-bay side elevations are red brick laid in six-course American bond with square buttresses and corbelling along the roofline. The concrete foundation is gradually exposed as the site slopes down to the rear of the building and steps down articulating the slope of the auditorium floor on the interior of the building. On the west elevation, there is a single-leaf metal egress door in the first bay from the façade. On the east elevation, there is a one-story, half hipped-roof projection in the first bay and an enclosed, external straight-flight stair that extends from the second story to grade. The projection has white brick cladding and asphalt shingle roofing. The stair enclosure has cement block walls, partially covered with plywood panels, slider windows at the second story on the northeast and southeast elevations and a fixed single light window at the landing on the southeast elevation, a metal single-leaf egress door on the southeast elevation, and a corrugated metal roof. The bottom of the stair enclosure has white brick cladding and a shed roof. The rear (southeast) elevation is red brick laid in six-course American bond with exposed concrete foundation. A series of corrugated metal roofs extends the width of the building, covering various concrete steps and patios and a satellite dish enclosed in chain-link fence. Located to the southeast of the theatre is a one-story, flat-roof, metal-clad rectangular building. On the southwest elevation of this building, the vertical metal cladding is above a water table of white brick laid in running bond, and a metal-clad parapet projects from the face of the building. A one-story flat roof entrance vestibule, with stucco walls, metal-clad roof, and double-leaf glass and metal door, projects from the north corner of the southwest elevation. The southeast elevation has two single-leaf flush metal doors. In the west corner of the site, to the west of the theatre, is a low U-shaped memorial of buff brick with canted sides and an integrated bench. In the north corner of the site is a free standing metal billboard. Along the southwest elevation of the theatre is a paved driveway and parking. To the rear of the theatre is a large parking lot behind which is a grassy area with mature trees and shrubs. The site is partially bounded to the southwest and northeast by chain link fences and a concrete retaining wall from the adjacent property. | 8. Signification | ance | | | Inventory No. BA-3202 | |---|---|--|--|--| | Period | Areas of Significance | Check and j | ustify below | | | 1600-1699
1700-1799
1800-1899
1900-1999
2000- | agriculture archeology X architecture art commerce communications X community planning conservation | economics education engineering x entertainment/ recreation ethnic heritage exploration/ settlement | health/medicine industry invention landscape architecto law literature maritime history military | performing arts philosophy politics/government ure religion science social history transportation other: | | Specific dates | 1949 | | Architect/Builder Jo | ohn J. Zink, (1886-1952) | | Construction da | ites 1949, 1989 | | | | | Evaluation for: | National Register | XN | Maryland Register | not evaluated | Prepare a one-paragraph summary statement of significance addressing applicable criteria, followed by a narrative discussion of the history of the resource and its context. (For compliance projects, complete evaluation on a DOE Form – see manual.) Constructed in 1949, the Colony Theatre was designed by the prominent Baltimore theatre architect John J. Zink in the Moderne style, a popular style for motion picture theatres in the 1930s and 1940s. Characteristics described by movie theatre expert Robert K Headley Jr. as typical of the Moderne style are evident in the Colony: "The use of buff facing bricks and glazed tile fronts became common during the thirties and forties. Marquees changed from square to triangular and signs became horizontal." Zink, in his later work, was known for designing theatres in this style. Located on the main transit route of Harford Road in Parkville in Baltimore County, the theatre was built for the leading Baltimore movie circuit F.H. Durkee Enterprises in response to the rapid population growth and suburbanization that occurred in the area following World War II. The theatre opened on October 13, 1949 with a showing of "Abbott and Costello Meet the Killer." Associated with the rapid population growth and suburbanization trend in Parkville, Baltimore County, in the decades following World War II, the Colony Theatre qualifies for eligibility under Criterion A. The property is not associated with any person or group of persons of outstanding importance to the community, state, or nation. Therefore, the property is not eligible under Criterion B. The 1949 Colony Theatre embodies distinctive characteristics of a Moderne-style theatre of the 1930s and 1940s and represents the work of the prominent Baltimore theatre architect John J. Zink. With its buff-colored brick façade, triangular marquee, and restrained geometric details, the building illustrates the key features of the popular Moderne style for which Zink was recognized late in his career. Expressed in more simplified manner than previously employed for large downtown theatres, however, the design is entirely appropriate for a modest, suburban theatre built to serve the rapidly growing post-war population of the Parkville area. The exterior of the theatre remains remarkably intact, including retaining its original marquee and ticket booth. Therefore, the Colony Theatre qualifies for eligibility under Criterion C. The property was not evaluated under Criterion D. John J. Zink (1886-1952) was a native Baltimore architect who designed numerous movie houses in Baltimore, including the Bridge Patterson, Edgewood, Ambassador, Senator, and Colony theatres. He was considered a top "Moderne" architect at a time when many architects were designing in elaborate, emotional styles. Employing simple designs, Zink's attentions were directed toward technical aspects of theatre architecture, such as clear views for all movie-goers and ideal acoustics. Often having his designs published in theatre trade catalogues, Zink typically incorporated such amenities as nurseries, lounges, and smoking rooms in his movie house plans. He was responsible for the design of over 200 theatres in Baltimore and Washington, D.C., as well as other parts of the United States. F.H. Durkee Enterprises was one of Baltimore's earliest and largest movie circuits. It was founded circa 1909 by Frank H. Durkee (1888-1955). He subsequently formed a partnership with Charles E. Nolte and C.W. Pacy and by 1921 they controlled about 11 ¹ Robert K Headley Jr., Exit: A History of Movies in Baltimore (University Park, Maryland, Robert K Headley Jr. 1974), 31. ² Ibid, 61. ### Inventory No. BA-3202 ## Maryland Historical Trust Maryland Inventory of Historic Properties Form Name Colony Theatre Continuation Sheet Number 8 Page 1 theatres. They continued to add theatres in the 1920s and 1930s and by 1945 controlled at least 17 Baltimore theatres. The firm built its twenty-first theatre, the Liberty II, in 1971. Unlike many large circuits, Durkee owned most of its theatres.³ The Colony was constructed at the close of the era when big downtown movie palaces dominated. Movie attendance had declined after World War II, particularly in the large downtown houses. The Colony was designed as a neighborhood theater for a fast-growing suburban area at a time when many Baltimore-area theaters were closing.⁴ Durkee was reported to have said at the opening ceremonies that "his ambition was to give residents of the community a theater of which they could justly be proud." The Colony was one of the first movie theaters to provide a large parking lot for its patrons, a recognition of the importance of the automobile in suburban commerce. The Colony was a popular local source of entertainment in the 1950s for the Parkville community. The nearest movie theater to it was the Arcade, several miles south on Harford Road at Hamilton Avenue. That was also a Durkee theater and the location of the Durkee Enterprises headquarters. The Colony was in business 25 years, and closed on September 2, 1974. The theater building had been purchased on August 16, 1974, by The Northfield – Loch Raven Memorial Post 9083, Veterans of Foreign Wars of the U.S., predecessor post to the Parkville Memorial Post 9083. The Post, which paid \$250,000 for the theater, engaged architect Albert K. Broughton to alter the building. Alterations included building a level floor to replace the sloping floor of the theater and inserting a second floor. The principal exterior alteration was replacement of the original oak doors with glass and metal ones (Baltimore County building permit #61829). Blair & Sons was the builder. The building in the rear, known as the Butler Building and used as a lounge with restaurant and bar, was constructed in 1989. Parkville Memorial Post 9083 traces its history back to the Campbell-Porter Post 5629, founded in 1946. Following several consolidations, it was incorporated as the Parkville Memorial Post 9083, VFW, Inc. on October 19, 1976. ³ Ibid, 14-15. ⁴ *Ibid*, 30, 33. ⁵ Robert K. Headley Jr., *Motion Picture Exhibition in Baltimore* (Jefferson, North Carolina: McFarland & Company, Inc., 2006), 243. ⁶ Veterans of Foreign Wars of the U.S., Parkville Memorial Post No. 9083, "Frequently Asked Questions." VFW Parkville Memorial Post No. 9083, 8123 Harford Road, Baltimore, Maryland and telephone interview with David Kinnear, Post Quartermaster, 26 April 2006. ## 9. Major Bibliographical References Inventory No. BA-3202 Headley Jr., Robert K. Exit: A History of Movies in Baltimore. University Park, Maryland, Robert K Headley Jr. 1974. Headley Jr., Robert K. Motion Picture Exhibition in Baltimore. Jefferson, North Carolina: McFarland & Company, Inc., 2006. Veterans of Foreign Wars of the U.S., Parkville Memorial Post No. 9083, "Frequently Asked Questions." VFW Parkville Memorial Post No. 9083, 8123 Harford Road, Baltimore, Maryland and telephone interview with David Kinnear, Post Quartermaster, 26 April 2006. ## 10. Geographical Data | Acreage of surveyed property Acreage of historical setting | 2.98 acres | _ | | |--|------------|-------------------|----------| | Quadrangle name | Towson | Quadrangle scale: | 1:24,000 | ### Verbal boundary description and justification The recommended National Register boundary for the Colony Theatre is tax parcel 307, illustrated on tax map 81, with which the building has historically been associated. ## 11. Form Prepared by | name/title | Patricia Altman, Architectural Historian, and Andrea Schoenfeld, Historian | | | | | |-----------------|--|-----------|--------------|--|--| | organization | EHT Traceries, Inc. | date | May 2, 2006 | | | | street & number | 1121 Fifth Street, NW | telephone | 202.393.1199 | | | | city or town | Washington | state | DC | | | The Maryland Inventory of Historic Properties was officially created by an Act of the Maryland Legislature to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 supplement. The survey and inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights. return to: Maryland Historical Trust Maryland Department of Planning 100 Community Place Crownsville, MD 21032-2023 410-514-7600 RESOURCE SLETCH MAP Ny O FLAGFOLE PARKING FLAT FLAT FLAT Pretab Sheds BUTLER BUILDING CONC BA-3202 COLONY THEATER PARKVILLE, MD BALTIMORE COUNTY NOT DRAWN TO SCALE HARFORD ROAD BA-3202 Colony Theatre 8123 Harford Road (MD 147) Baltimore County, MD: Towson Parkville, Tax Parcel Map Map 81, Parcel 307 EHT Traceries, Inc. 2006 BA-3202 (10FG) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2000 MD SHPO WEST ELEVATION, LOOKING EAST BA-3202 (20FG) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2006 MD SHPO NORTH ELEVATION, LOOKING SOUTH BA-3202 (3 OF G) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2006 MD SHPO SOUTH ELEVATION, LOOKING NORTH BA-3202 (4 of 6) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2006 MD SHPO SOUTHEAST ELEVATION, LOOKING NORTHWEST BA-3202 (5 OF G) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2006 MD SHPO NORTHEAST ELEVATION, LOOKING NORTHWEST BA-3202 (60F6) COLONY THEATRE 8123 HARFORD ROAD BALTIMORE COUNTY, MARYLAND EHT TRACERIES APRIL 2006 MD SHPO SOUTH ELEVATION OF REAR BUILDING, LOOKING MORTH